

Using AIRS Moisture Retrieval Data to Derive Atmospheric Motion Vectors

David Santek¹, Sharon Nebuda¹, Chris Velden¹, Jeff Key², Dave Stettner¹

¹Cooperative Institute for Meteorological Satellite Studies University of Wisconsin – Madison

²NOAA/NESDIS/STAR

AIRS Science Team Meeting 24 April 2012


Outline

- 1) History of the Polar Winds project
 - a) MODIS
 - b) AVHRR
- 2) Applying to images of retrieved moisture
 - a) Data coverage
 - b) Issues
- 3) Preliminary data assimilation impact
- 4) Future


Satellite-derived Winds Heritage The Beginning

- 1970s:The first series of geostationary weather satellites
- Manual targeting and tracking
- Manual quality control
- Window channel height assignment based on brightness temperature


Satellite-derived Winds Heritage Geostationary Satellites

- The polar winds work is built on the long history of geostationary wind retrievals at CIMSS.
- The geostationary method is based on cloud and water vapor feature tracking.
- The geostationary wind code has been adapted and extended for use with polar orbiting satellites.


Satellite-derived Winds Heritage Polar Satellites


Unlike geostationary satellites at lower latitudes, it is not be possible to obtain complete polar coverage at a snapshot in time. Winds must be derived for areas that are covered by two or three successive orbits, an example of which is shown here. The gray area is the overlap between three orbits.


One Day of Arctic Orbits


MODIS band 27 (6.7 μ m)


One Day of Arctic Orbits


MODIS band 31 (11 μ m)

Polar Winds Product History


European Centre for Medium-Range Weather Forecasts (ECMWF)

NASA Global Modeling and Assimilation Office (GMAO)

Japan Meteorological Agency (JMA), Arctic only

Canadian Meteorological Centre (CMC)

US Navy, Fleet Numerical Meteorology and Oceanography Center (FNMOC)

(UK) Met Office

Deutscher Wetterdienst (DWD)

National Centers for Environmental Prediction (NCEP/EMC)

Meteo France

Australian Bureau of Meteorology (BoM)

National Center for Atmospheric Research (NCAR, USA)

China Meteorological Administration (CMA)

Hydrological and Meteorological Centre of Russia (Hydrometcenter)


Tracking humidity features from AIRS retrievals Project Overview


- Determine to what extent AIRS-derived AMVs can provide useful wind information. Advantages:
 - a) Provide a 3-dimensional winds dataset
 - b) Removes issues with AMV height determination
 - c) Clear sky (and above cloud) wind information
 - d) No water vapor imager channel after MODIS (polar orbiter)
- Use the CIMSS SFOV AIRS retrieval algorithm
 - a) Need highest possible resolution


Tracking humidity features from AIRS retrievals Project Overview

- Blend the AIRS moisture retrieval AMVs with MODIS AMVs to create 3-D polar wind fields.
- Perform NWP experiments with the blended product to determine the overall impact on numerical forecasts, and the relative contributions of each data type (MODIS vs. AIRS).

Polar Winds Coverage MODIS vs. AIRS


AQUA MODIS COVERAGE


AQUA AIRS COVERAGE


Sensors Degrading?


01 Jan 2005


08 Jan 2011

AIRS moisture 300 hPa over polar region; clouds in cyan

Sensors Degrading? Line average


AIRS moisture 300 hPa over polar region; clouds in cyan

AIRS Retrieval Images at 359 hPa


Specific humidity SFOV AIRS retrievals
Remapped composites at 16 km resolution


Spatial distribution of AIRS retrieval winds for one day. North Pole region.

All derived winds from 5 January 2011. Color coded by level:

- 700 600 hPa (red)
- 550 450 hPa (green)
- 400 300 hPa (blue)
- 150 hPa ozone (gray)


Assimilation

- 1) Two weeks: 01 14 January 2011
- 2) Northern Hemisphere
- 3) 29 levels: 12 ozone and 17 moisture levels (away from tropopause)
 - Ozone: 103 201 hPa
 - Moisture: 359 661 hPa
- 4) 2010 version of GSI
- 5) All winds; no quality control


Assimilation


Assimilation


Vertical
distribution of
AIRS retrieval
winds used.
North Pole
region.

All derived winds from 6 January 2011 at 1200 UTC.

Colors denote distance from pole: blue (far) to red (close). Gray is the analysis.


Vertical
distribution of
AIRS retrieval
winds used.
North Pole
region.

All derived winds from 6 January 2011 at 1200 UTC.

Colors denote distance from pole: blue (far) to red (close). Gray is the analysis.


Status


- New challenges:
 - Lower resolution: 16 km vs. 2 km for MODIS
 - Noise in SFOV retrievals (low pass and median filters)
- Fine tuning winds algorithm
- Preparing for assimilation into GEOS-5
- Use this AIRS retrieval tracking method for IASI (Metop); CrIS and ATMS (Suomi NPP, JPSS)

NASA Grant: NNX11AE97G